Rainwater Harvesting for Military Installations – The Time is Now

Environment, Energy & Sustainability Symposium

Denver, CO 14-17 June 2010

Richard J. Scholze

U.S. Army Corps of Engineers

Construction Engineering Research Laboratory (CERL)
Champaign, IL

Jeannette Fiess

U.S. Army Corps of Engineers
Seattle District

Special Thanks to Malcolm McLeod

U.S. Army Corps of Engineers Headquarters

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to completing and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar DMB control number.	ion of information. Send comments arters Services, Directorate for Infor	regarding this burden estimate of mation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	is collection of information, Highway, Suite 1204, Arlington	
1. REPORT DATE JUN 2010		2. REPORT TYPE		3. DATES COVE 00-00-2010	red to 00-00-2010	
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER		
Rainwater Harvest	e is Now	s Now 5b. GRANT NUMBER				
				5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)				5d. PROJECT NUMBER		
				5e. TASK NUMBER		
				5f. WORK UNIT NUMBER		
				8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)		
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited						
13. SUPPLEMENTARY NOTES Presented at the NDIA Environment, Energy Security & Sustainability (E2S2) Symposium & Exhibition held 14-17 June 2010 in Denver, CO.						
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFIC	17. LIMITATION OF	18. NUMBER	19a. NAME OF			
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	OF PAGES 53	RESPONSIBLE PERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188

Water Thoughts

- "Water is the oil of the 21st Century." Andrew Liveris, CEO, Dow, 2008
- Half the world does not have access to an adequate, safe water supply
- The ultimate source of all of our fresh water is precipitation
- 8% of all energy use in the USA is directly related to pumping, treating or heating water – Clark Reed, USEPA
- The cheapest water you will ever have is the water you already have.
- Equivalent of green energy
 - Utility costs \$2.00 to \$5.00 per gallon day of capacity to build water or wastewater treatment plant
 - New supplies costly and rising
 - Consumer costs water and sewer combined between 0.5 and 1.0 cent per gallon

What Are PWTBs?

- Introducing: Rainwater Harvesting for Army Installations PWTB 200-1-75
- Public Works Technical Bulletins
- Sponsored by USACE HQ
- Variety of subjects
- Available through Whole Building Design Guide
- Accessible at:
- http://www.wbdg.org/ccb/browse_cat.php?o=31&c=215
- May have to use alternate path CCB, Army/COE, then PWTB

PWTB Contents

- History of Rainwater Harvesting
- Overview
- Drivers, Opportunities and Regulations
- Developing a Rainwater Harvesting System
- Types of Systems
- Operation and Maintenance
- Potential Military Installation Applications
- Lessons Learned
- Summary

History

- Not a new idea
- Long history in the U.S. and the world
- Catchment structure evidence dates back to third millennium B.C.
- Negev Desert, Greece, Italy, Egypt, Turkey, Mexico
- In U.S. Historic evidence in Texas and Arizona
 - First Water source for residents, then stopping points for travelers, commerce centers
- Recently, Germany a technology leader
- Common in rural areas

Military Installation Water Drivers

Water Resources

- Increasing Water Quantity and Quality Concerns
- Drought
- Climate Change

Legislative and Executive Drivers

- Clean Water Act
- Energy Policy Acts
- Executive Order 13514
- EISA Section 438

Defense/Army Strategies and Policies

- Strategic Plan for Army Sustainability
- Army Strategy for the Environment
- 2005 Army Energy and Campaign Plan for Installations
- 2010 IMCOM Campaign Plan
- Installation Sustainability Plans Water Conservation Goals
- LEED (Leadership in Energy and Environmental Design)
 USGBC
- Green Building Initiative
- Federal Best Management Practices

Decreasing Supply

- Over Withdrawal
- Climate Change
- Cost and Financing
- Quality Degradation

"I wish to make it clear to you, there is not sufficient water to irrigate all the lands which could be irrigated, and only a small portion can be irrigated. I tell you, gentlemen, you are piling up a heritage of conflict."

-- Maj. John Wesley Powell, 1893

US Army Corps of Engineers®

Engineer Research and Development Center

FEMP Best Management Practices

- 1. Water Management Planning
- 2. Information and Education Programs
- 3. Distribution System Audits, Leak Detection and Repair
- 4. Water Efficient Landscaping
- 5. Water Efficient Irrigation
- 6. Toilets and Urinals
- 7. Faucets and Showerheads
- 8. Boiler/Steam Systems
- 9. Single-Pass Cooling Equipment
- 10. Cooling Tower Management
- 11. Commercial Kitchen Management
- 12. Laboratory/Medical equipment
- 13. Other Water Use

Other Water Use/Alternate Water Sources Options

What can be done to increase available supply? How can we efficiently use what's available?

- Water Reuse
- Desalination
- Produced Water
- RAINWATER HARVESTING
- Ground Water Recharge
- Graywater Reuse
- Sewer Mining

Rainwater Harvesting

Ideal for nearly any large building
Also applicable to expansive parking lots

Water stored in tanks or ponds – reducing runoff

Stored water can be used indoors – filtered and treated – fixture flushing, laundry, cooling tower, boiler makeup

Outdoors – irrigation, water features

Some areas – potable water source

Result – reduces overall demand for municipal water

Why Rainwater Harvesting?

Climate change

Water shortages – Augment supply

Save resources

Maintain local control

Insure reliability of supply

Mitigate flooding

Reduce erosion

Reduce hydraulic loading

Requires little energy input

Excellent water quality

LEED points – percent water savings, storm water reduction, reduction of sewage from potable water

Most water used on installations does not have to be of drinking water quality.

Beneficially use water which would normally be discarded as stormwater

Rainwater Harvesting System

- 1 First flush fine filter
- 2 Calming inlet
- 3 Floating filter
- 4 Overflow

From: VA Rainwater Harvesting Manual

Standards

- No national standards
- Plumbing Codes Changing Currently UPC and IPC do not directly address rainwater harvesting in potable or stormwater sections causing confusion
- Definitions UPC
- Harvested rainwater Conveyed from a building roof, stored in a cistern and disinfected and filtered before being used for toilet flushing, can also be used for landscape irrigation
- States and local jurisdictions have developed standards or guidelines
- Ex. Texas State promotes for any use Including potable provided appropriate treatment
- Portland, OR Use for nonpotable applications
- Draft guidelines suggested by American Rainwater Catchment Systems
 Association
- Many states and municipalities established or establishing rules OH, KY, HI,AZ, NM, WA, WV, TX and others
- Rules, ordinances, building codes etc. run gamut from requiring RWH systems in new construction to prohibiting tanks as an eyesore

Development of An Active Rainwater Harvesting System

- Questions to Be Answered
 - Retrofit to an existing building or a new integral system?
 - System size L,M,S?
 - How complex "Active" or "Passive"?
 - Permissible costs?
 - System requirements Intensity of use, level of commitment, water security?
 - Intended use of the system? Irrigation, potable, other?
 - What water quality is required?

Water Balance Analysis

Allows designer to determine how much rainwater can be collected.

Provides a supply and demand analysis on a monthly or quarterly basis

Examine variables of rainfall and water demand

Determine cistern capacity – Is backup potable available or not?

Theory – 1 inch of rain on 1000 square feet of nonpermeable surface provides 620 gallons

Estimate demand

Candidate Buildings and Locations

Best candidates
Simplest Collection Point – Roof
Ex. Low to Mid-rise Buildings Best Ratio: Roof Area to Toilets
However, Nearly Any Building Can be Used

Components of a Rainwater Harvesting System

Catchment Surface/Collection Area
Conveyance
Roof Washer (Prefiltration)
Primary Settling Tank
Storage
Distribution
Purification

Calming Inlet

Components

Roofing Materials
Metal
Clay/Concrete Tile
Shingles
Slate
Wood, Tar or Gravel

Siphonic filter

Downspout filter

Images from VA Rainwater Harvesting Manual

Old and Modern Filter Designs

US Army Corps of Engineers®

Components (Cont.)

Gutters and Downspouts

- Careful of metals, if potable use
- Most common PVC, vinyl, pipe, aluminum, steel
- Ensure adequate pitch
- Modern filters extremely low maintenance and cleaning
- Filters should be self-cleaning and self-drying between events
- Use stable materials which will not change shape and can withstand temperature changes, e.g. stainless steel is best

Leaf screens – variety available, must be maintained

First-flush diverters – routes first flush flow away from storage tanks

Roof washers – just before storage tank, filter small debris

- Modern versions require little maintenance

Disinfection array with pump, filters and UV lamp

First Flush Diverter

Components (Cont.)

Storage Tank or Cisterns

Heart of system and most expensive component

Above or below ground

Epoxy steel, fiberglass, concrete, polyethylene, or other materials

Must be opaque, covered, vents screened

Potable tanks must have accessibility

Locate near to supply and demand points

Provide proper seating

Engineer Research and Development Center

Components (Cont.)

Pumps, Filters, Treatment, Valves, Piping and Controls

Distribute harvested rainwater from storage tank to designated end use

Filtering and disinfection prior to delivery

Control valves monitor level of rainwater versus pump operation

Many municipalities require piping to toilets, urinals, irrigation systems and hose bibs be continuously labeled with "Harvested rainwater, do not drink"

Usually a pump and pressure tank between water storage and treatment and the end use

On-demand pumps eliminate need for a pressure tank, an all-inone unit

Disinfection, usually UV or chlorination, for potable use, any military application for potable should consult Public Health Command

Economics

- Varies considerably with the application
- Often \$1 per gallon of storage capacity
- Paybacks variable often 10 to 15 years
- One school in TX had 5-year payback for irrigation use.

Military Experience

- Army Experience
- Limited in CONUS, HI and Guam have potable collection facilities
- Buildings have been designed with focus on nonpotable applications

Kilauea Military Camp, Hawaii

Army Example Joint Base Lewis –McChord Company Building

Rainwater Vault Sizing

- Review occupancy
 - High use after morning PT
 - Standard office use during day
 - 80% male, 20% female
 - Indicated 107.2 gallons/day usage
 - 10,107 gallons/month storage required
- Review water availability
 - Lowest monthly rainfall is 0.78 inches (August)
 - With roof area this amounts to 50.57 m³
- Size the vault
 - Vault sized to hold 2 months' water to account for dry months
 - Standard vault sized at 84 m³

Rainwater Retention Vaults

22,000 gallon precast concrete vault

Roof runoff directed to vault

Non-potable pumped into buildings and used to

flush toilets

Retention Vault Lessons Learned

- Non-potable water isn't metered
- Consider filter design
 - Toilets were getting stained
- Review industry standards and design recommendations
- Education
- Flush out system prior to turn over

Military Experience

- Air Force Guidance approves for irrigation and fixture flushing
- Portions of Guidance
 - Cross-connection testing
 - Identify piping as nonpotable
 - Monthly inspections of systems
 - Fixture flushing water must be filtered and disinfected
 - Makeup provisions in case of drought
 - Appropriate consultation with DPW/Bioenvironmental
 - Labeling of toilets and buildings

Military Experience

- Lessons learned
- During design phases increase coordination between all engineering disciplines and improve technical drawings.
- Essential for design team to have familiarity with rainwater detention technologies.
- O&M staff need thorough training
- Buy-in is essential between designers and construction and O&M staff to be aware of water reduction goals of the project and be committed.
- Thoroughly review early construction documents to avoid change orders
- Require rainwater harvesting at the Request for Proposal level and emphasize life cycle costs over first costs

Rainwater from Roof

US Army Corps of Engineers®

Mitchell Physics

Rain Tank

Pump Enclosure

30 GPM Pump

US Army Corps of Engineers®

RWH Systems for Livestock and Wildlife

Figure 1. A typical rainwater harvesting system uses a roof, gutters, downspout and pipes underground, and backup into the top of the collection tank. This prevents livestock from damaging the pipes and allows the tank to be much further away from the shed. Unless there is a drain along the lower pipe, the standing pipes will contain water that is susceptible to freezing.

From: Texas Cooperative Extension TAMU

Figure 2. This rainwater harvesting system uses a prepared surface of concrete, rock or a sealing material to shed the rainfall. The rainwater is then diverted into the top of the

Rainwater "guzzlers" at Big Bend State Park in far West Texas are used to provide water for wildlife.

Using Landscape as a Rain Harvesting System

Landscape Design Concepts

- Soil preparation and depth
- Shape land to hold water
- Chose appropriate plant material
- Proper irrigation system design
- Capture on-site sources of water
- Symbiosis between landscape and stormwater control
- KEEP IT WHERE IT FALLS

Shape land to hold water

Future and Larger Scale Systems

- More complex operations
- Collect large quantities
- Blocks and large buildings have dual plumbing and communal systems with treatment
- Combine with other sources such as graywater, condensate and infiltrating groundwater

Summary

- Numerous drivers promote water efficiency
- Rainwater harvesting one option to using less potable water
- Quantities can be significant
- Regulations changing
- Widely used in many states
- Match water quality with end use
- Treatment processes variable
- U.S. Playing Catch-up
- New/emerging technologies should be demonstrated/adopted
- Demonstrated on Federal facilities
- Spell out requirements in contracting documents for new construction
- PWTB available now

Questions, Comments?

Contact information or for additional information or resources

Richard.J.Scholze@usace.army.mil

217-398-5590

Thanks also to Bill Hoffman and Dan Pope for selected images

